

Measurement of Triple-Gauge Boson Couplings of the W boson at L3

Mark Dierckxsens

Particle Physics Seminar
Brookhaven National Laboratory
October 9, 2003

Outline

- Introduction to TGC's
- LEP and L3
- W-pair production
- TGC's from W-pairs
- Single-W production
- TGC's from single W's
- Combination of L3 results
- LEP and the Future
- Conclusions

Introduction

Fermi (1934):
theory for β decay

$\sigma \sim s$
⌚ unitarity violation
 $\sqrt{s} \simeq 300 \text{ GeV}$

Schwinger, Lee and Yang (1957): W boson

$$\frac{G_F}{\sqrt{2}} = \frac{g^2}{8 M_W^2}$$

$e^+ e^- \rightarrow W^+ W^-$:

⌚ unitarity violation
 $\sqrt{s} \simeq 1 \text{ TeV}$

Introduction

Glashow (1961): Z boson

Weinberg and Salam (1967):

- local gauge symmetries $SU(2)_L$ and $U(1)_Y$
- Higgs mechanism (spont. symm. breaking)

☞ Standard Model of electroweak interactions

$SU(2)$ non-Abelian \Rightarrow gauge boson self-couplings:

Introduction

Proper high energy behaviour for $e^+e^- \rightarrow W^+W^-$

At very high
energies:

TGC parametrisation

Most general, Lorentz invariant
parametrisation ($V=Z,\gamma$):

		SM Z, γ
$\frac{i \mathcal{L}_{eff}^{WWV}}{g_{WWV}}$	$=$	
	$+ g_1^V$	$V^\mu (W_{\mu\nu}^- W^{+\nu} - W_{\mu\nu}^+ W^{-\nu})$ C, P 1
	$+ \kappa_V$	$W_\mu^+ W_\nu^- V^{\mu\nu}$ C, P 1
	$+ \lambda_V$	$(1/m_W^2) V^{\mu\nu} W_\nu^{+\rho} W_{\rho\mu}^-$ C, P 0
	$+ i g_4^V$	$W_\mu^+ W_\nu^- (\partial^\mu V^\nu + \partial^\nu V^\mu)$ C, P 0
	$+ i g_5^V$	$\epsilon_{\mu\nu\rho\sigma} ((\partial^\rho W_{\nu}^-) W^{+\nu} - W_{\nu}^- (\partial^\rho W^{+\nu})) V^\sigma$ C, P 0
	$- \tilde{\kappa}_V$	$(1/2) W_\mu^- W_\nu^+ \epsilon^{\mu\nu\rho\sigma} V_{\rho\sigma}$ C, P 0
	$- \tilde{\lambda}_V$	$(1/2 m_W^2) W_\mu^- W_\nu^+ \epsilon^{\nu\rho\alpha\beta} V_{\alpha\beta}$ C, P 0
$g_{WW\gamma} = g_{WWZ} \tan \theta_W = e$		

TGC parametrisation

Form factor behaviour:

$$\psi(Q^2) = \frac{\psi(0)}{(1 + Q^2/\Lambda_F^2)^n}$$

γWW Lagrangian \leftrightarrow γW multi-pole expansion:

electric charge:

$$q_w = e g_1^\gamma$$

magnetic dipole moment:

$$\mu_w = \frac{e}{2M_w} (1 + \kappa_\gamma + \lambda_\gamma)$$

electric quadrupole moment:

$$Q_w = \frac{e}{M_w^2} (\kappa_\gamma - \lambda_\gamma)$$

electric dipole moment:

$$d_w = \frac{e}{2M_w} (\tilde{\kappa}_\gamma + \tilde{\lambda}_\gamma)$$

magnetic quadrupole moment:

$$\mathcal{M}_w = \frac{e}{M_w^2} (\tilde{\kappa}_\gamma - \tilde{\lambda}_\gamma)$$

TGC parametrisation

14 couplings in general parametrisation

Reduce # couplings:

- Restrict to CP conserving couplings

- $U(1)_{e.m.}$ invariance: $g_1^\gamma = 1$ $g_5^\gamma = 0$

- $SU(2)_L \times U(1)_Y$ invariance (lin. realis. of NP):

$$\kappa_Z = g_1^Z - \tan^2 \theta_w (\kappa_\gamma - 1) \quad \lambda_Z = \lambda_\gamma \quad g_5^Z = 0$$

3 couplings remain:

$$g_1^Z \quad \kappa_\gamma \quad \lambda_\gamma$$

Signatures of New Physics

Signatures devided into two categories:

- new particles produce same final state as WW
- loop corrections modify SM boson propagators and vertices:
 - Standard Model $\rightarrow O(10^{-3})$
 - Models of NP of same order, but often for specific parameter values:
supersymmetry, two Higgs doublets models
technicolor hadrons, additional neutral gauge
bosons, composite W boson, ...

Indirect Limits

Loop corrections to low-energy processes:

- Z-peak data @ LEP1: $|g_1^z - 1| \simeq |\kappa_\gamma - 1| < 0.02$
- Cesium weak charge: $|\lambda_\gamma| < 0.02$
- Other limits from: $(g-2)_\mu$, $b \rightarrow s\gamma$, $B \rightarrow K^{(*)}\mu^+\mu^-$, ...

Direct Limits

- PEP & PETRA: $e^+e^- \rightarrow \nu\nu\gamma$ $\sqrt{s} = 30\text{-}40 \text{ GeV}$
 $-73 < \kappa_\gamma < 36$
- Limits derived by UA2, ZEUS, CDF
- DØ: $W\gamma, WZ, WW$ $\sqrt{s} = 1.8 \text{ TeV}, \Lambda_F = 2 \text{ TeV}$
 $0.71 < g_1^z < 1.57$
 $0.78 < \kappa_\gamma < 1.44$
 $-0.20 < \lambda_\gamma < 0.20$
- LEP2 expected sensitivities $\sqrt{s} \geq 2M_W = 161 \text{ GeV}$
 $|g_1^z - 1| \simeq |\lambda_\gamma| \leq 0.03$
 $|\kappa_\gamma - 1| \leq 0.10$

LEP Collider

LEP Collider

LEP1: 1989-1994

$\sqrt{s} \simeq 90 \text{ GeV}$

LEP1.5: 1995

$\sqrt{s} = 130\text{-}140 \text{ GeV}$

LEP2: 1996-2000

$\sqrt{s} = 161\text{-}209 \text{ GeV}$

L3 Detector

L3 Detector

L3 Detector

L3 ex-Detector

TGC's at LEP

W-pair production

single- γ production

single-W production

W-pair Production

CC03 cross section:

- steep rise at threshold
 - max @ 208 GeV: $\sigma = 17.2 \text{ pb}^{-1}$
- ⇒ 11600 WW events

Decay channels:

WW →	qqqq	hadronic	(46%)
	qqlv	semi-leptonic	(44%) with l=e,μ,τ
	lvlv	leptonic	(11%)

Backgrounds:

- 4f processes: non-resonant, single-W, single-Z, ZZ
- fermion pairs: qq(γ), ll(γ)
- 2-photon processes: γγ → ff, hadrons

$WW \rightarrow qqqq$

4 quarks jets: high multiplicity
no missing energy or momentum

WW → qqqq

pre-selection: $\epsilon \simeq 92\%$, $\pi \simeq 50\%$

NN output > 0.6 : $\epsilon \simeq 83\text{-}88\%$
 $\pi \simeq 79\text{-}81\%$

backgrounds: qq(γ), ZZ

5234 events ($189 \leq \sqrt{s} \leq 209$ GeV)

$WW \rightarrow qq\bar{e}v$

$\sqrt{s} = 206.6 \text{ GeV}$

2 quark jets: high multiplicity
energetic electron
escaping neutrino: missing energy & momentum

$WW \rightarrow qq\bar{e}v$

Cut based selection:

$$\epsilon \simeq 81\text{-}88\%, \pi \simeq 90\%$$

backgrounds: $W\bar{e}v$, $qq(\gamma)$, ZZ ,
 Zee , WW

1269 events ($189 \leq \sqrt{s} \leq 209$ GeV)

$WW \rightarrow qq\mu\nu$

2 quark jets: high multiplicity
high momentum muon (muon chambers or MIP)
escaping neutrino: missing energy & momentum

$WW \rightarrow qq\mu\nu$

Cut based selection:

$$\epsilon \simeq 74\text{-}77\%, \pi \simeq 91\%$$

backgrounds: WW , $qq(\gamma)$, ZZ

1187 events ($189 \leq \sqrt{s} \leq 209$ GeV)

$WW \rightarrow qq\tau\nu$

$\sqrt{s} = 195.5 \text{ GeV}$

$\sqrt{s} = 195.5 \text{ GeV}$

2 quark jets: high multiplicity
tau identification: electrons, muons, hadrons
escaping neutrinos: missing energy & momentum

$WW \rightarrow qq\tau\nu$

Cut based selection:

$$\epsilon \simeq 50\text{-}55\%, \pi \simeq 62\text{-}66\%$$

backgrounds: WW , $qq(\gamma)$, ZZ , Zee

1405 events ($189 \leq \sqrt{s} \leq 209$ GeV)

$WW \rightarrow l\nu l\nu$

$\sqrt{s} = 188.6 \text{ GeV}$

$\sqrt{s} = 188.6 \text{ GeV}$

no quarks: low multiplicity

2 leptons: electrons, muons, taus

escaping neutrinos: acoplanar, acolinear leptons

$WW \rightarrow l\bar{v}l\bar{v}$

Cut based selection:

$$\epsilon \simeq 53\text{-}58\%, \pi \simeq 76\text{-}87\%$$

backgrounds: $\gamma\gamma, ll(\gamma)$

726 events ($189 \leq \sqrt{s} \leq 209$ GeV)

WW Cross Section

W Branching Ratios and V_{cs}

Summer 2003 - Preliminary - [161-207] GeV

Summer 2003 - Preliminary - [161-207] GeV

W Leptonic Branching Ratios

$\text{Br}(W \rightarrow \text{hadrons}) [\%]$

$$\frac{1}{3 \text{Br}(W \rightarrow l \nu)} = 1 + \left(1 + \frac{\alpha(M_W)}{\pi}\right) \sum_{i=u,c}^{j=d,s,b} |V_{ij}|^2$$

$$\Rightarrow |V_{cs}| = 0.989 \pm 0.014$$

W Mass and Width

$$\Gamma_W = 2.150 \pm 0.091 \text{ GeV}$$

TGC's from WW

How many phase space variables?

4 particles in final state	16
4-momentum conservation	-4
masses of particles	-4
W masses (zero width)	-2
unpolarised beams (azim. indep.)	-1
# independent variables	5

Anomalous couplings modify:

- total cross section
- WW helicity comb.

$$(\cos \Theta_{W^-}, \cos \theta_f, \phi_f, \cos \theta_{\bar{f}}, \phi_{\bar{f}})$$

Constrained Fits

Improve resolutions by putting constraints on the event:

a) Energy and momentum conservation:

$$\sum_{i=1}^4 E_i = \sqrt{s} \quad \sum_{i=1}^4 \vec{p}_i = 0$$

b) Equal W mass:

$$M_{W^-} = M_{W^+}$$

➤qqqq: a) = 4C
 a)+b) = 5C

➤qqe ν & qq $\mu\nu$: a) = 1C
 a)+b) = 2C

➤qq $\tau\nu$: scaling jet energies to $\sqrt{s}/2$

➤ll $\nu\nu$: no constraints

Phase Space Variables: qqlv

W⁻ production angle

- W direction from quarks
- W charge from lepton

lepton charge
measurement checked
with Z-peak calibration
data, using

$$Z \rightarrow e^+e^-, \mu^+\mu^-, \tau^+\tau^-$$

Phase Space Variables: qqlv

Decay angles

- fermions boosted to parent's rest frame
- leptons: choose decay angles of negative lepton
 $(\theta_{l-}, \phi_{l-}) \Leftrightarrow (\pi - \theta_{l+}, \pi + \phi_{l+})$
- quarks: no flavour tagging \rightarrow angles are folded

Phase Space Variables: qqqq

Jet Pairing:

4 jets \rightarrow 3 pairs

Neural Network: $\epsilon \simeq 77\%$

Phase Space Variables: qqqq

Jet charge: $Q_{jet} = \frac{\sum_i q_i (p_{par}^i)^{0.5}}{\sum_i (p_{par}^i)^{0.5}}$

$$p_{par}^i = \vec{p}_i \cdot \frac{\vec{p}_{jet}}{|\vec{p}_{jet}|}$$

single jet: $\epsilon \simeq 62\%$

$Q_{W^-} - Q_{W^+}$: $\epsilon \simeq 69\%$

Q_W meas.
checked
with $qq\mu\nu$:
 $\Delta\epsilon/\epsilon \simeq 4\%$

Phase Space Variables: qqqq

Decay angles

Phase Space Variables: $|v|v$

- Decay involves at least 2 neutrinos
- When no $W \rightarrow \tau\nu$, only 6 unknowns:
decay angles can be reconstructed

Angle between lepton and
parent W , α_l , is related to
lepton energy E_l :

$$\cos \alpha_l = \frac{1}{\beta} - \gamma \frac{M_W}{2E_l} \left(\frac{1}{\beta} - \beta \right)$$

2 cones: intersection gives 2 W directions
resolution and finite width effects:
imaginary solutions, take real part

Phase Space Variables: $|l\bar{l}lv|$

Each solution enters with weight $\frac{1}{2}$

Fit Method

Reweighting events:

$$w(\psi) = \frac{|\mathcal{M}^{4f}(\Omega, \psi)|^2}{|\mathcal{M}^{CC03}(\Omega, \psi_{MC})|^2}$$

- \mathcal{M} from EXCALIBUR
- signal events CC03, takes into account all 4f diagrams

Binned maximum likelihood fit to 5-dim phase space:

$$L = \prod_i^{bins} P(N_i, \mu_i(\psi))$$

$$\mu_i(\psi) = \mathcal{L} \sum_j^{sig+back} \left(\frac{\sigma_{gen}^j}{N_{gen}^j} \sum_{n \in bin i} w_n(\psi) \right)$$

Fit each decay channel and \sqrt{s} separately

TGC's from WW: results

1-parameter fits, only statistical errors (68 % CL)

$$161 \leq \sqrt{s} \leq 209 \text{ GeV}$$

$$\kappa_Z = g_1^Z - \tan^2 \theta_w (\kappa_\gamma - 1), \quad \lambda_Z = \lambda_\gamma$$

$l\nu l\nu$ channel not used:

$$\sigma(g_1^Z) = \pm 0.19, \sigma(\kappa_\gamma) = \pm 0.50, \sigma(\lambda_\gamma) = \pm 0.14$$

TGC's from WW: results

with constraints:

$$g_1^z = 0.927 \pm 0.035 \pm 0.021 \quad (\text{SM} = 1)$$

$$\kappa_\gamma = 0.850 \pm 0.064 \pm 0.040 \quad (\text{SM} = 1)$$

$$\lambda_\gamma = -0.057 \pm 0.038 \pm 0.023 \quad (\text{SM} = 0)$$

no constraints:

$$g_5^z = 0.00 \pm 0.15 \pm 0.06 \quad (\text{SM} = 0)$$

$$\kappa_z = 0.871 \pm 0.059 \pm 0.035 \quad (\text{SM} = 1)$$

$$\lambda_z = -0.100 \pm 0.067 \pm 0.036 \quad (\text{SM} = 0)$$

↑
stat. ↑
syst.

TGC's from WW: results

Sources of systematic uncertainties:

- Largest contributions:
 - charge measurement
 - MC statistics
 - quark fragmentation

$W \rightarrow l\nu$ with $Z \rightarrow l^+l^-$; $W \rightarrow q\bar{q}$ with $q\bar{q}\mu\nu$
divide up large MC samples
compare JETSET, HERWIG, ARIADNE
- Modest contributions:
 - modelling of signal and background
 - initial and final state radiation
- Small contributions:
 - jet and lepton reconstruction
 - W mass and width
 - Bose-Einstein correlations
 - Colour reconnection

Weν Selection

$$e^+e^- \rightarrow e^\pm \nu_e W^\mp:$$

- e^\pm scattered at low polar angles
- signatures: W decay products, p_T imbalance

Hadronic decays: $W \rightarrow qq$

Pre-selection + NN
740 candidates

Leptonic decays: $W \rightarrow l\nu$

selection of single lepton
121 candidates

Weν cross section

phase space cuts:

$$|\cos \theta_{e+}| > 0.997$$

$$\min(E_f, E_{\bar{f}}) > 15 \text{ GeV}$$

$$|\cos \theta_{e-}| < 0.75 \quad (e^+ \nu_e e^- \bar{\nu}_e)$$

hadronic: $\epsilon \simeq 41\text{-}53\%$

$\pi \simeq 20\text{-}24\%$

leptonic: $\epsilon \simeq 48\text{-}54\%$

$\pi \simeq 56\text{-}63\%$

TGC's from Wev

- Same fit method as for W-pairs
 - phase space:
 - hadronic: Neural Network output
 - lepton: energy spectrum
 - dominant systematic error:
uncertainty $\sigma_{\text{tot}} \pm 5\%$
 - 156 out of 740 hadronic single-W events also in qqlv selections:
 - 75% WW
 - 7% single-W
 - 18% background
- combination: events only accepted in WW selections

Combined L3 results

Q^2 dependence?

single-W: $Q^2 = M_W^2$

W-pairs: $Q^2 = s$

$161 \text{ GeV} \leq \sqrt{s} \leq 209 \text{ GeV}$:

	g_1^Z	κ_γ	λ_γ
Wev	-	$1.179 \pm 0.078 \pm 0.067$	$0.30 \pm 0.15 \pm 0.08$
WW	$0.927 \pm 0.035 \pm 0.021$	$0.850 \pm 0.064 \pm 0.040$	$-0.057 \pm 0.038 \pm 0.023$
Combined	$0.927 \pm 0.035 \pm 0.021$	$0.972 \pm 0.064 \pm 0.021$	$-0.057 \pm 0.037 \pm 0.022$
	(SM = 1)	(SM = 1)	(SM = 0)

Combined L3 results

★ Standard Model

→ [68% C.L., 1-par fit

● 2-par fit

■ 68% C.L., 2-par fit

■ 95% C.L., 2-par fit

○ 3-par fit

---- 68% C.L., 3-par fit proj

The W boson

- magnetic dipole and electric quadrupole moment:

$$\mu_w = \frac{e}{2M_w} (1 + \kappa_\gamma + \lambda_\gamma)$$

$$\mu_w = (1.960 \pm 0.076) \frac{e}{2M_w} = (1.245 \pm 0.048) \cdot 10^{-5} \mu_B$$

$\rho = 0.49$

$$Q_w = \frac{e}{M_w^2} (\kappa_\gamma - \lambda_\gamma)$$

$$Q_w = (1.06 \pm 0.11) \frac{e}{M_w^2} = (3.18 \pm 0.33) \cdot 10^{-36} e \text{ m}^2$$

- Assume W boson is ellipsoid with homogeneously distributed charge:

$$R_w \equiv \frac{(a+b)}{2} = \frac{\delta \mu_w}{\mu_w M_w}$$

δ = difference
wrt SM value

$$\Delta_w \equiv \frac{(a^2 - b^2)}{2} = \frac{5}{4} \delta Q_w$$

$$R_w = (-1.0 \pm 1.9) \cdot 10^{-19} \text{ m}$$

$$\Delta_w = (0.42 \pm 0.84) \cdot 10^{-36} \text{ m}^2$$

Combined LEP results

LEP vs Future

95% CL upper limits under assumptions:

- Tevatron: DØ + CDF, scaling to 10 fb^{-1} , $\Lambda_F = 2 \text{ TeV}$
- LHC: ATLAS+CMS, 500 fb^{-1} , $\Lambda_F = 10 \text{ TeV}$
- TESLA: e^+e^- mode, polarised beams, 500 fb^{-1} @ $\sqrt{s} = 500 \text{ GeV}$

Conclusions

- ✓ Measurements of Triple Gauge-boson Couplings: direct test of the non-Abelian nature of electroweak theory
- ✓ Results from W-pairs and single-W's were presented
- ✓ Strength and structure of the trilinear vertices are in agreement with the Standard Model predictions
- ✓ W boson is pointlike down to scales of 10^{-19} m
- ✓ Significant improvements expected from LHC and LC